DOE Review of RSVP Activities at BNL 27-28 January 2004 # RHIC/RSVP Experimental Operations & RSVP Installation Philip Pile Collider-Accelerator Department 27 January 2004 #### RHIC/RSVP Experimental Operations & RSVP Installation #### **Outline** - RSVP Installation - o Common issues - o K0PI0 Issues - o MECO Issues - o Impact on RHIC - RSVP Operations - o Cost basis - o Support personnel - o Impact on RHIC - RSVP D&D - Final Comments ### **RSVP** construction during RHIC operations #### Present situation – during RHIC injection - o Switchyard not accessible with beam in AGS - o K0PI0 primary cave (B-line) accessible - o MECO primary cave probably ok, fault study needed - o Almost decoupled from RHIC operations #### Plans - o AGS extraction beam plug - > NO SEB - ➤ Will allow access in switchyard and elsewhere in AGS SEB area - o New A-line beam plug - ➤ Will allow beam in any other beam line - ➤ Will allow work on MECO primary beam from RF Kicker on - o New B-line beam plug - ➤ Will allow beam in any other beam line - ➤ Will allow work on K0PI0 primary beam outside of switchyard - o This decouples RSVP construction from RHIC operations ### **RSVP** operation with RHIC running - Present situation during RHIC injection - o AGS SEB OFF during RHIC injection - o AGS SEB ON during RHIC stores - ➤ K0PI0 and MECO Experiments run as an "OR" - ➤ Our goal is ~ 100 hours per week available for SEB - More on this in the next talk (Roser) #### **K0PI0, Master Milestone Schedule** (assumes a FY2006 MRE construction start) ## The K0PI0 preliminary test and commissioning time line (FY 2006 MRE Start) | | | <u>Task</u> | Shifts* | |---|------|-------------------------|---------| | • | 2004 | Extinction | 9 | | • | 2005 | RF | 25 | | | | Neutral Beam Test | | | | | Target, Instrumentation | | | | | Test Beam | 14 | | • | 2006 | Neutral Beam Test /RF | 20 | | | | Test Beam | 14 | | • | 2007 | Neutral Beam Test | 80 | | | | Kicker Commission (CFI) | | | | | Detector Testing | | | | | Test Beam | 14 | | • | 2008 | Primary/Neutral Beam | 80 | | | | Detector Testing | | | • | 2009 | Engineering Runs | 100 | | • | 2010 | Start Data Taking | | ^{*} During all the machine development time, these are 12-hour shifts, separated by 12 hours of off-time (works concurrent with RHIC operations or interleaved with other AGS experiments) #### MECO Major Milestone Schedule (Assumes an FY2005 MRE Construction Start) # Current estimate of MECO beam needs during the development and commissioning phases. | FY | Tasks | AGS* Shifts | |----|--|-------------| | 04 | Study low energy extraction and mini-bunching without AGS hardware modifications | 17 | | 05 | Single bunch intensity studies | 18 | | | Mini-bunching studies | 3 | | | Detector prototype tests | 15 | | 06 | Combined mini-bunching and high single bunch intensity | 13 | | | Production target heating tests at high intensity | 12 | | | Detector prototype tests | 30 | | 07 | Extinction study with AGS internal hardware modifications | 20 | | | Beam line commissioning and prototype RFMM module test | 40 | | | Detector calibration | 30 | | 08 | Test extinction with full RFMM installed | 40 | | | Detector calibration | 60 | | 09 | Engineering Run | 100 | • During all the machine development time, these are 12 hour shifts, separated by 12 hours of off time (works concurrent with RHIC operations or interleaved with other AGS experiments) ## **RSVP Construction – Impact on RHIC** Except for AGS modifications (see Roser presentation – next), RSVP construction will be independent of the RHIC operations state #### > NO IMPACT • A combination of present C-AD personnel and new hires will be used for RSVP construction. If conflicts arise between RHIC and RSVP priorities for shared personnel, RHIC wins and RSVP issue have to be worked out to not impact RHIC #### > NO IMPACT ### **RSVP Construction Cost** - K0PI0 and MECO have prepared detailed Work Breakdown Structures for all tasks associated with the construction effort, including AGS modifications and construction of new proton beam lines, as well as management tasks including quality assurance, cost and schedule tracking, integration, and safety - The following table show the costs as broken down by K0PI0 and MECO for the MRE construction phase with C-A part separated out ## NSF MRE Funding by Phase (does not include non-US or pre-operations funding) | Pair Pair No. | | | | | 92 | | | | | | | |---|---------------|-------------|------------|------------|------------|--------------|--|--|--|--|--| | NSF RSVP, KOPIO and MECO Construction Profile (Draft) (Dollars in Millions) | | | | | | | | | | | | | Description | FY2006 | FY2007 | FY2008 | FY2009 | FY2010 | Total | | | | | | | Total NSF KOPIO | \$11.5 | \$16.4 | \$16.9 | \$7.8 | \$3.3 | \$55.9 | | | | | | | C-AD part of above budget
Effort C-AD FTE | \$6.7
16 | \$4.3
13 | \$2.9
9 | \$1.8
8 | \$1.6
7 | \$17.3
53 | | | | | | | | | | | | | 198 | | | | | | | Total NSF MECO | \$18.5 | \$26.3 | \$27.1 | \$12.5 | \$4.7 | \$89.0 | | | | | | | C-AD part of above budget | \$4.6 | \$4.0 | \$2.0 | \$1.4 | \$0.1 | \$12.1 | | | | | | | Effort C-AD FTE | 18 | 16 | 8 | 6 | 1 | 49 | | | | | | | Total NSF RSVP (KOPIO/MECO) | \$30.0 | \$42.7 | \$44.0 | \$20.3 | \$8.0 | \$144.9 | | | | | | | C-AD part of above budget | \$11.3 | \$8.3 | \$4.9 | \$3.2 | \$1.7 | \$29.4 | | | | | | | C-AD RSVP FTE's | 34 | 29 | 17 | 14 | 7 | 102 | | | | | | #### **General Considerations** - The costs to operate (as with construction) the RSVP experiments are calculated incremental to the costs of RHIC operations - AGS fixed target operations costs are based on past experience with HEP and NP experiments as well as NASA, NNSA and BES experiments - This incremental and cost sharing model had been the case at the AGS, for the period of 1986-2002, between HEP and NP during the pre-RHIC and into the RHIC era #### **RSVP Specific Considerations - schedule** - AGS slow extracted beam (SEB) operations for RSVP will run concurrent with RHIC collider operations when possible - ➤ Running concurrent with RHIC operations will require base personnel (12 FTE's plus 4-6 experiment specific FTE's) support for the AGS fixed target operation - ➤ Without base support short runs are costed on a per hour basis for personnel and materials and scheduled outside of RHIC operations - o Such runs are considered on a case-by-case basis and are carried out only if the impact on RHIC shutdown work is acceptable - During RHIC injection all other machine operations will cease, so as to allow full attention to this process. #### **RSVP Specific Considerations** – energy use and materials - Power costs are billed on an actual use basis - > RHIC pp operations covers first 7 MW - > RHIC HI Operations covers first 5 MW - Materials are billed according to previously established average costs - ➤ M&S, DTS and special procurement for AGS/Experiment concurrent with RHIC operations is charged incremental to RHIC - ➤ M&S, DTS and special procurement for RSVP operation outside of RHIC operations is fully charged (no RHIC help). Only shift differential (15%), however, is charged for accelerator machine operations staff #### **RSVP Specific Considerations - Personnel** - Since the RHIC program does not support any manpower for AGS experiments all experimental area manpower support will be billed to the NSF consisting of: - ➤ a base manpower level that supports the extraction system, switchyard transport, primary proton transport and the primary target area (common to both RSVP experiments) - > Incremental manpower for each experiment - RSVP manpower is matrixed into the Collider-Accelerator Department staff - Main control room operations is sufficient to cover SEB operations during RHIC collision operations except for an incremental effort to support the SEB extraction system - > RSVP support personnel will come from the present C-AD staff together with new hires - ➤ C-AD RSVP support personnel will retain RHIC responsibilities at a reduced level - ➤ When a conflict between RHIC and RSVP support arises, RHIC support will win in all cases that could impact RHIC operations ## **RSVP Sample Operations Cost** | Table V: C-AD R | | Juna | tou iii | | orita. | Орого | | - | | lital y | | |------------------------|-------------|----------|---------|----------|-----------|------------|--------------|----------|------------|-----------|--------| | (Constant FY03 Dollars | in Millions | , assume | s PHENI | X decada | l run sce | nario is 1 | followed | and cons | stant effo | rt RHIC b | udget) | | Running Weeks | FY2004 | FY2005 | FY2006 | FY2007 | FY2008 | FY2009 | FY2010 | FY2011 | FY2012 | FY2013 | FY201 | | RHIC WEEKS | 27 | 27 | 27 | 27 | 27 | 27 | 27 | 27 | 27 | 27 | 27 | | KOPIO WEEKS | 1.4 | 4.3 | 7 | 9 | 6 | 7 | 9.5 | 13.5 | 10 | 27 | 20 | | MECO WEEKS | 1.2 | 2.6 | 4 | 6 | 7 | 7 | 9.5 | 13.5 | 17 | 0 | 0 | | Total RSVP Ops Costs | \$1.5 | \$3.9 | \$6.2 | \$6.2 | \$6.7 | \$6.1 | \$8.7 | \$11.0 | \$12.2 | \$11.0 | \$9.0 | | Total OPS Effort C-AD | 0 | 0 | 16 | 16 | 16 | 16 | 18 | 18 | 18 | 16 | 16 | | Fixed | 0 | 0 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | MECO/KOPIO | 0 | 0 | 4 | 4 | 4 | 4 | 6 | 6 | 6 | 4 | 4 | | RSV | P R&D | } | RSVF |) Commi | ssioning | | RSVP Running | | | | | | MRE Constr | | | | | | | | | | | | ## **RSVP Operations – Impact on RHIC** - RSVP will OFF during RHIC injection (present plan) - If the AGS is needed for RHIC beam development then RSVP is off #### > NO IMPACT ### **RSVP D&D Costs** (work in progress) - The D&D plan for RSVP is to restore the AGS floor to the pre-RSVP condition within a reasonable number of years after the end of experiment operations - It is recognized that the experiments will generate significant amount of beam activated components that will have to be disposed of and a 2-3 year "cool-down" period will be required before D&D can begin - The slow beam transport will decommissioned starting at the point where it leaves the switchyard shielding to the RSVP targets - All commonly reused valuable equipment such as magnets will be stored except for equipment specific to the RSVP experiments, these will be considered radioactive waste ### **RSVP D&D Costs** #### (work in progress) - The cost of removing and disposing of the experiments will be included - Shielding under 5mr will be left in building 912 - All concrete floor areas over 5mr will be removed and replaced, but no radioactive soil remediated - Power and water modifications for RSVP will be removed except where considered an upgrade to existing utilities - The AGS and Booster will remain operational for RHIC when RSVP is complete so the only D&D envisioned will be for those components added specifically for RSVP and not required for future operation - It is anticipated that incremental D&D costs will be assessed yearly over the length of the planned operation of the RSVP project, by a panel appointed by the DOE and NSF, with funds placed in a suitable escrow account # These cost estimates have NOT been reviewed and are presented for general guidance only! ## **RSVP D&D Cost Summary** The below costs are in millions of FY 2003 dollars, fully burdened | Experiment | Estimated D&D Cost | |-----------------------------|--------------------| | K0PI0 | \$5.3 | | MECO | \$5.3 | | Contingency | \$2.7 | | Total Estimated Cost | \$13.3 | # RHIC/RSVP Experimental Operations & RSVP Installation - Final Comments - Technical scope of the RSVP project is ideally suited to expertise available in the C-AD - RSVP construction will be supported with no significant impact to the operations of RHIC or to RHIC shutdown activities - RSVP operations costs will not be subsidized by RHIC - Additional RSVP operations staff will enhance RHIC operations - Modest R&D funding for RSVP is in hand with a significant increase expected by this spring or summer - A final integration of RSVP construction into the RHIC schedule is set to proceed once funding is in place - Ready for a year 2006 (or 2005) construction start # RHIC/RSVP Experimental Operations & RSVP Installation ## **Supplemental Information** ## NSF RSVP Funding Profile Table II - NSF RSVP Funding Profile - R&RA, MREFC | | (Millions of Dollars) | | | | | | | | | | | | | |------------------|-----------------------|-----------|----------------|--------------|------------|-----------|----------|------------|---------------|--|--|--|--| | | Concept | Develop | Implementation | | Ops/I | Maint | Tot | | | | | | | | | | | DADA MOSSO | | DADA MOSEC | | DAD | | Grand | | | | | | FY2000 and Prior | R&RA | MREFC | R&RA | MREFC | R&RA | MREFC | R&RA | MREFC | <u>Totals</u> | | | | | | FY2000 and Prior | \$0.90 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.90 | \$0.00 | \$0.9 | | | | | | FY2002 | 1.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.20 | 0.00 | 1.2 | | | | | | FY2003 REQ | 1.20* | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.20 | 0.00 | 1.2 | | | | | | FY2004 REQ | 1.50* | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.50 | 0.00 | 1.50 | | | | | | FY2005 EST | 2.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.00 | 0.00 | 2.00 | | | | | | FY2006 EST | 2.00 | 0.00 | 0.00 | 30.00 | 5.30 | 0.00 | 7.30 | 30.00 | 37.3 | | | | | | FY2007 EST | 0.00 | 0.00 | 0.00 | 42.66 | 8.50 | 0.00 | 8.50 | 42.66 | 51.10 | | | | | | FY2008 EST | 0.00 | 0.00 | 0.00 | 44.00 | 8.50 | 0.00 | 8.50 | 44.00 | 52.5 | | | | | | FY2009 EST | 0.00 | 0.00 | 0.00 | 20.25 | 13.50 | 0.00 | 13.50 | 20.25 | 33.7 | | | | | | FY2010 EST | 0.00 | 0.00 | 0.00 | 8.00 | 14.30 | 0.00 | 14.30 | 8.00 | 22.3 | | | | | | FY2011 EST | 0.00 | 0.00 | 0.00 | 0.00 | 14.80 | 0.00 | 14.80 | 0.00 | 14.8 | | | | | | Subtotal R&RA | \$8.80 | | \$0.00 | | \$64.90 | | \$73.70 | | \$73.70 | | | | | | Subtotal MREFC | | \$0.00 | | \$144.91 | | \$0.00 | | \$144.91 | \$144.9 | | | | | | Total each Phase | | \$8.80 | | \$144.91 | | \$64.90 | | \$218.61 | \$218.6 | | | | | | Source: NSF Majo | r Researc | h Fauinme | nt and Fa | cilities Cor | struction | Budget (F | Y2004 Bu | daet Reaus | estì | | | | | ### NSF RSVP Current Project Milestones (preliminary) Source: NSF Major Research Equipment and Facilities Construction Budget (FY2004 Budget Request) | FY 2005 | Complete Magnet Design | |---------|--| | FY 2006 | Begin Construction | | | Complete AGS Design Modifications | | | Deliver and Integrate Magnet Coils | | FY 2007 | Complete Detector Component Prototypes | | | Complete Construction of AGS Beam | | FY 2008 | Start Detector Component Production | | | Complete Initial Modules | | FY 2009 | Complete Data Acquisition System and Trigger Design | | | Deliver Detector Components | | | Complete Magnet Tests with Installed Detector Elements | | FY 2010 | Perform Engineering Run | | | Complete Construction | | RSVP and E949 Examp | le Run | Plan | | 1 | | 1 | | | | | | | |----------------------------------|-----------|------------------|----------------|--|---|---------------------|---------------|-------------|---------------|--------------|--------------|--------------| | | /26/2004 | | | | | | | | | | | | | FY 2003 Dollars, full NSF Indire | | PPIIC | | | | | | | | | | | | | 000 | 80 | w eeks | Reginning in f | th vear of cor | nstruction (last | vear) | | | | | | | | 000 | | w eeks | | | nstruction (last | · · | | | | | | | | | per MWhr | FY 2006 and | | our year or cor | loti dottori (last | y cui / | | | | | | | Tow crosst \$ | 00.00 | FY04 | FY05 | FY06# | FY07# | FY08# | FY09 | FY10 | FY11 | FY12 | FY13 | FY14 | | | | 1104 | 1103 | 1100# | 1107# | 1100# | 1103 | 1 1110 | | 1112 | 1113 | 1114 | | RHIC Weeks Total | | 27 | 27 | 27 | 27 | 27 | 27 | 27 | 27 | 27 | 27 | 27 | | Available with pp* | | 0 | 5 | 0 | 19 | 0 | 19 | 0 | 19 | 0 | 19 | 0 | | Available with HI* | | 14 | 9 | 19 | 0 | 19 | 0 | 19 | 0 | 19 | 0 | 19 | | | | | | | | | | | | | | | | With RHIC HI | | | | • | — MRE C | construction | Years — | — | | | | | | K0PI0 | | 0 | 0 | 7 | 0 | 6 | 0 | 9.5 | 0 | 9.5 | 0 | 19 | | MECO | | 0 | 0 | 4 | 0 | 7 | 0 | 9.5 | 0 | 9.5 | 0 | 0 | | E949 w ith K0Pl0 | | 0 | 0 | 6 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | | E949 alone | | 0 | 0 | 8 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | With RHIC pp | | | | | | | | | | | | | | K0Pl0 | | 0 | 0 | 0 | 9 | 0 | 7 | 0 | 9.5 | 0 | 19 | 0 | | MECO | | 0 | 0 | 0 | 6 | 0 | 7 | 0 | 9.5 | 0 | 0 | 0 | | E949 w ith K0Pl0 | | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | E949 alone | | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | Without RHIC | | | | | | | | | | | | | | K0PI0 | | 1.4 | 4.3 | 0 | 0 | 0 | 0 | 0 | 4 | 5.5 | 8 | 8 | | MECO | | 1.2 | 2.6 | 0 | 0 | 0 | 0 | 0 | 4 | 2.5 | 0 | 0 | | E949 w ith K0Pl0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | E949 alone | | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | Fixed Costs (labor) | | | | | | | | | | | | | | RSVP | | | | \$2,421,818 | \$2,421,818 | \$2,421,818 | \$2,421,818 | \$2,421,818 | \$ 2,421,818 | \$ 2,421,818 | \$ 2,421,818 | \$ 2,421,818 | | K0Pl0 | | | | \$ 379,875 | \$ 379,875 | \$ 379,875 | \$ 379,875 | \$ 455,850 | \$ 455,850 | \$ 455,850 | \$ 759,751 | \$ 759,751 | | MECO | | | | \$ 379,875 | \$ 379,875 | \$ 379,875 | \$ 379,875 | \$ 683,776 | \$ 683,776 | \$ 683,776 | 0 | 0 | Other Costs (scales) | | | | * 4 5 5 5 7 7 7 7 7 | | missioning | * 4 000 000 | | | | ning Years | | | RSVP | | | # O FOO OO4 | \$1,530,772 | | \$1,809,094 | \$1,396,629 | \$2,644,061 | \$ 3,748,838 | \$ 4,497,475 | \$ 3,748,838 | \$ 4,497,475 | | K0PI0
MECO | | \$ 820,558 | \$2,520,284 | \$ 992,997 | \$1,011,960 | \$ 851,140 | \$ 787,080 | \$1,347,639 | \$ 2,018,025 | | \$ 4,036,050 | \$ 4,594,969 | | MECO | | \$ 646,232 | \$1,400,169 | \$ 486,053 | \$ 552,579 | \$ 850,594 | \$ 644,676 | \$1,154,377 | \$ 1,690,439 | \$ 1,664,078 | \$ - | \$ - | | TOTAL RSVP Operations Co | | \$1,466,789 | \$3,920,453 | £6 404 204 | ¢ 6 242 405 | £ 6 602 207 | £ 6 000 052 | ¢ 0 707 504 | £ 44 049 745 | \$12,376,673 | \$10,966,456 | 642 274 042 | | TOTAL RSVP Operations Co | ost | \$1,466,769 | \$3,920,453 | \$6,191,391 | \$6,242,495 | \$6,692,397 | \$6,009,952 | \$8,707,521 | \$ 11,018,745 | \$12,376,673 | \$10,966,456 | \$12,274,012 | | | | | | | | | | | | | | | | E949 Operations Cost | | | | E9.4 | 9 Running Ye | are | | | | | | | | Fixed (labor) | | | - | | \$ 190,255 | | | | | | | | | Other (scales) | | | | | \$3,016,385 | | | | | | | | | Other (Scales) | | | | Ψ2,07.1,000 | Ψο,ο το,οοο | Ψ2,000,101 | | | | | | | | Total E949 Operations Cost | t | | | \$3,062,215 | \$3,206,640 | \$2,876,722 | | | | | | | | | - | | | , =,= 3=,= .0 | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , _, _, _, , | | | | | | | | Weeks per year | | | | | | | | | | | | | | KOPIO | | 1.4 | 4.3 | 7 | 9 | 6 | 7 | 9.5 | 13.5 | 15 | 27 | 27 | | MECO | | 1.2 | 2.6 | 4 | 6 | 7 | 7 | 9.5 | 13.5 | 12 | 0 | 0 | | E949 | | 0 | 0 | 14 | 15 | 12 | Total Weeks of Physics Ru | nning | | | E949 | Integrated W | /eeks | | | | RSVP Integ | rated Weeks | | | KOPIO | | | | | | | | 9.5 | 23 | 38 | 65 | 92 | | MECO | | | | | | | | 9.5 | 23 | 35 | | | | E949 | | 0 | 0 | 14 | 29 | 41 | | | | | | | | | | - | _ | | | | | K0Pl0 Plan | 12000 hrs | 150 | 80 hr w eeks | | | *Based on PHENIX Decadal pla | an and co | onstant effort s | scenario throu | igh FY10 | <u> </u> | | | MECO Plan | 2777 hrs | 35 | 80 hr w eeks | | | # assmes experiments pay for | | | | | shared) during | first 3 vears | of beam devel | | | | | | | | | | . F a aac | (| | , , | | - p | | | | | A3 (future MECO) Beam Line – beam left 2004 A3 (future MECO) Beam Line – beam right 2004 B5 (future K0PI0) Beam Line 2004 E871 (remains) SNS Test Facility E866 (remains)